
Interview Techniques
1. After determining who you want to discuss with the person you will interview, consider what information you want to get from this person.
2. Learn a little about the person before meeting him/her, if possible.
3. Make an appointment. Contact the person you wish to talk with far enough in advance that he/she has time to get ready for the interview.

4. When you make an appointment do the following:

A. You need to introduce yourself and tell what capacity you are calling in

B. Explain the purpose of the call

C. Explain why you would like to talk with the person

D. Request permission to set a time and place.
E. If you are recording the interview, ask permission to do so ahead of time.
5. Make a list of questions you will use in the interview, but be prepared to take a different path of questioning if necessary. Ask specific, thought-provoking questions. Avoid yes/no questions.
6. When it’s time for the interview: Be punctual
7. Be friendly and courteous, remember they are giving you their valuable time.

8. Don’t interrupt.
9. When you are asking questions, listen to the responses, look at the person’s face and eyes to show that you are interested and that you value what you’re getting from the interview.

10. Take notes, but don’t bury yourself in note taking.

11. Try to get direct quotes, saying something like, “I like the way you said that. Can I quote you?” And then get the words down in quotation marks.

12. Reserve a general question for the end.
13. Briefly summarize what you have covered and how you understand the information you have been given.

14. Thank the person for his/her time and willingness to share.

15. Don’t linger. If you promised to take only 20 minutes, then stick to your schedule, but don’t be rude. Say something like, “I promise to take only 20 minutes of your time, and I have. Is there any last thing you would want to add before I go?

16. When you leave, take the time to write down your notes. Remember to put the time and date of the interview.
Created by Nada Waddell, Clay County Schools

